Future USG Guidelines and Recommendations Scott Rose, NIST {scottr@nist.gov} What's Next in DNSSEC FOSE 2010, March 24th 2010 # DNSSEC FISMA Controls in SP 800-53r3 - SC-20 (Authoritative side zone signing) - Applies to all levels - Does not differentiate between internal and external zones - Does not give explicit cryptographic guidance (that can be found in other NIST docs) - SC-21 (Resolver side DNSSEC validation) - System must do validation when requested - Applies to HIGH Impact systems only - This is expected to change in future revisions (r4) ## Other FISMA Controls for DNS/ DNSSEC - SC-8: Transaction authentication - Mentioned DNS transactions, so options are: - TSIG/SIG(0) - Lower (network) level authentication (IPSec, etc.) - For MODERATE and HIGH Impact only - SC-22: Provisioning - Non-DNSSEC security controls - Diverse secondaries - Platform hardening - etc... - For MODERATE and HIGH Impact only (now) - This may also change in future revisions (r4) ## Crypto Guidance for USG - SP 800-57 Part 1 & 3, and SP 800-81r1 - Note that the final 800-81r1 is different than the drafts! - DNSSEC guidance slightly different than standard USG crypto guidance - Due to public nature of DNS (not just inter-USG communication) - Network issues with large DNS responses - Different Deadlines/phase out periods for algorithms and key lengths ## Crypto Guidance: Key Size & Algorithm NIST SP 800-57 Part 1 & 3 - DNSKEY Algorithms - Should be migrating to RSA/SHA-256 - RSA/SHA-1 will have to stick around for a while - For public validators which may not understand RSA/SHA-256 (dual signature algorithms in use?). - Migrate to ECDSA by 2015 (goal) - Not currently specified or implemented yet - Key Lengths - 1024 bit ZSK's still acceptable until 2015 - The firewall/router problem of large responses - KSK must be 2048 bits #### INFORMATION TECHNOLOGY LABORATORY # Crypto Guidance: Key Lifetime NIST SP 800-81r1 Largely unchanged KSK: 1-2 years - ZSK: 1-3 months - Local policy may favor shorter periods, but shouldn't favor longer - No real hard requirements on signature lifetime - Obviously shorter than key lifetime (days/weeks) - SP 800-81r1 gives recommendations ## What's the deal with SHA-1? - Phased out for inter-USG communications - Can't for public, thus the dual use of RSA with SHA-1 and SHA-256 for a period of time - SHA-1 still acceptable for some uses: - HMAC-SHA1 (used in TSIG) - if the shared secret string is random and long enough - DS and NSEC3 RR's (hash not used for authentication, thus out of scope) - Wouldn't hurt to do both (for DS RR's) for a while as well and eventually migrate fully when it is safe to do so. ### Resources - NIST Guidance Docs at http://www.csrc.nist.gov - NIST SP 800-57 Parts 1 & 3 - NIST SP 800-81r1 - NIST Testbed: Secure Naming Infrastructure Pilot (SNIP) - http://www.dnsops.gov/